
News from the outh frican Scout Association.Autumn - 2004

CHIEF EXECUTIVE’S MESSAGE

In the last edition of Scouting About we
touched on the importance of
acknowledging the need to change as a
“Move”ment in keeping track with the
changing needs of the youth and society.
The Association has, over the last three
years and in accordance with the
Transformation Strategy adopted by the
National Scout Council, embraced this
philosophy. It has not been easy and not
without it’s frustrations but the Association
has unquestionably responded to the
need to change and now ranks (as
confirmed by various sectors) as one of
the most relevant and effective Non
Governmental Organisations in South
Africa. The process is by no means over –
it never will be. The Transformation Plan is
nearing complet ion though, which
requires the Association to look at the next
strategic planning period.

Included in the National Scout Council’s
considerations, when it adopted the
Transformation Strategy, was an
unequivocal commitment to sticking to the
Law and Promise, the patrol system and
Scout method as described in the
Association’s Constitution. This secret of
success attributes to the ongoing success in
developing the youth in becoming well
balanced, contributing citizens of our Nation
for almost 100 years now. The Centenary
celebrations are on our doorstep and
promises to be a celebration of note in
South Africa.

The success or de-

mise of Scouting

not only depends

on change but,

within the Scout

method, depends

on providing our

youth with fun and

adventure. It is plain

to see that where an

adult leader en-

sures that the

programme is a lot

of fun and provides

an opportunity to be

a d v e n t u r o u s ,

Scouting is a re-

sounding success.

After all i t is all

about “fun with a purpose”.

The Chief Scout’s Commissioner, Andre
Bredenkamp, who left early in April to climb
Mount Everest, epitomizes the adventure
of Scouting. He is part of a three man South
African team amongst a larger international
team led by Dan Mazur. As Andre writes:
“We have finally met Dan Mazur, our
leader. He didn’t look anything like the
athletic/ mad mountain/ bearded type we
had imagined. Chris aptly describes him as
a “balding, slightly messy, typical history
school teacher caricature”. Dan first burst
onto the alpine scene about 15 years ago,
when in his early twenty’s he arrived in
Katmandu and talked his way onto a
Russian expedition, heading for Everest.
Four weeks later he was on the summit!
Since then he has climbed nine of the 14
peaks that are over 8000meters in the
world, including K2, which is perhaps the
most difficult.” So it seems that Andre is in a
team that is sure to succeed. He was
presented with the Association’s flag and
our well wishes upon his departure. We
also congratulate Mr. C Reddy, the
KwaZulu Natal Area Finance Chairperson,
on climbing Mount Kilimanjaro.

Our sincerest appreciation, again, is
extended to all the adult volunteers in the
Movement whose enthusiasm and
commitment makes the difference
between it being a mediocre or an
exceptional Movement.

BETTY CLAY

16th April 1917 - 24th April 2004

It is with deep regret that I announce the

death of our Vice President, the Hon

Mrs Betty Clay, CBE, and youngest

daughter of our Founder.

She died peacefully in her sleep in a

nursing home alongside her home in

Somerset, on Saturday morning 24th

April 2004, just a few days after she and

Gervas had celebrated their joint

birthday - her 87th and his 97th.

In mourning her passing we give thanks

for a life lived to the full, committed to the

ideals of Scouting and Guiding and the

vision of her parents.

She was and remains an inspiration to

the youth and Leaders of today’s

Movements.

At the moment we await fur ther

information from the family but in the

mean time the Association’s Flag at HQ

buildings and campsites will remain at

half-mast until after the funeral.

Derek Twine

Chief Executive - UK Scouting

ALAN RITCHIE ZS5XK

We learn that Alan, a scouting friend of

so many of our older Scouters, involved

in JOTA from its inception in the 1950s,

has Gone Home – 26th March 2004. We

remember Alan for his enthusiasm for

Radio Scouting and his National

organisation of JOTA for many years.

Our sincerest condolences to Shelia, his

wife, and children.

The Chief Scout’s Commissioner, Andre Bredenkamp (right),

receiving the Associations flag from CEO Luke van der Laan (left),

for placing on the top of Mount Everest. Chris Drummond (centre),

is a member of the expedition.

DUTY TO GOD

In his last message,
B-P ended off saying:

“Be Prepared”, in this way to live happy

and to die happy. Stick to your Scout

Promise always - even after you have

ceased to be a boy - and God help you

do it.”

Wonderful words of our founder, written

all those many years ago, but still an

inspiration to the youth of today. When I

was a young Troop Scouter, discussing

the “Scout Motto” with those many

youngsters who came eagerly to “join”

the scouts and have all the fun that was

promised, I explained it as to acquire all

the skills scouting had to offer, to become

able to face every situation life could

throw at you and be able to cope. Well

there is nothing wrong with that!

As time went on and I became a “know it

all” scouter, questioning decisions of my

superiors in the movement and in fact

questioning the restrictions placed on me

by P.O.& R. – restricting the “fun” we

were having in our Troop. Being at

loggerheads with my D.C. about permits

etc. – wasn’t I a “better” scouter than he,

having run a first class troop for years

while he had only been on the job a short

while – his experience, having only

earned “Second Class” as a boy, many

years before?

Well at about that time, with the help of

God, as B-P had suggested, I reread the

above message and saw it in a much

wider aspect. “Be prepared to stick to my

Scout Promise always!” Be prepared, in

spite of my own ego, to accept the

authority of those placed in positions in

scouting to protect not only me, but the

WHOLE movement from anarchy and

chaos. In fact to protect me from myself.

Part of the Scout Law I had been flirting

with was Loyalty, and of course the

seventh law – I asked myself, had I, the

“perfect” scouter, been disloyal and not

obeyed orders? If I had, then I had also

been dishonourable, because, as I see it,

breaking any of the other laws impinges

on the first law.

“Lord God, help me in my imperfection to

overcome my human weaknesses – to

accept that what my inclinations are, may

not be what is in the best interest of the

youth in my care and the Scout

Movement as a whole. Help me in my

enthusiasm to render to those who are

answerable to me, the best Scouting that

I am able, so that they may reach the

high ideals as envisaged by our founder.”

DINIZULU’S NECKLACE

Origin of the Wood Badge

1n 1888 Baden-Powell acquired a necklace from Dinizulu, King

of the Zulus. With a thousand or more wood beads, it was about

3 metres long, and was conferred on Royalty and on outstanding

warriors.

In 1919, seeking a badge for Scouters who had successfully

undertaken training, B-P took two beads from the necklace,

knotted them on a leather boot lace . . . and the Wood Badge was

born. Today the Wood Badge beads are worn by thousands of

trained Scouters worldwide.

Girl Scouts of the Macibe Troop – Kentani in Cape Eastern Area dancing in

Traditional Dress at a Cultural Day in their Region. Macibe Troop consists of three

girl patrols and five boy patrols totaling 54 scouts. Other activities included a litter

clean up around the town, fundraising concerts and a Star Patrol Camp where

Dove Patrol came out on top.

NATIONAL POW-WOW – 2004
The Pow-Wow Held at Heronbridge,
Gauteng from 24/26 April 2004, was
attended by 188 Pack Scouters
representing Gauteng, Cape Western,
Cape Eastern, KwaZulu Natal,
Mpumalanga and Central Areas, where all
took part in the discussions aimed at
ensuring that the youth programme for
Cubs meets the needs of today’s youth.
The Pow-Wow played a major role in
advising the National Commissioner for
Cub Programme on policies and
programmes that constantly need adapting
to the needs of our youth changes.

As part of the gathering, the Scouters
participated in skills training activities to
provide new ideas and skills, which can
assist them in training their youth. The
Pack Scouters visited places of interest in
the vicinity of Heronbridge.

The gathering explored whether the current
entry age of seven and a half years was
ideal, or whether this should be amended. In
addition to the normal scout activities, the
programme provides youth with numerous

life skills and is active in Aids Awareness
education and training in agricultural skills,
enabling them to assist in their communities
to be more self-sufficient.

Jeanette Angus, National Commissioner
for Cub Programme, summed up by
saying“ The Pow-Wow has been a
wonderful opportunity to get adults in the
Scout Movement to meet one another and
explore how Scouting could be better
implemented throughout the country,
particularly in rural areas where the need
to develop life skills amongst the youth is
so important. In this way we are able to
upl i f t the l iv ing standards of al l
communities. Freedom can only reach all
our citizens if we all have a common
purpose to work towards. We must take an
active role in assisting those most in need.
We have learned from each other, and
now have a better understanding of the
problems facing those of our members in
the more remote areas”

Contact : Jeanette Angus -
Tel: (011) 082 438 2510

SCOUTING CAME TO THE NETHERLANDS BY BIKE

An interest ing art ic le by Piet

J. Kroonenberg of Amsterdam , is available

on the internet.

He tells how a patrol of six scouts, with

their Scoutmaster Bernhard S M Blythe,

from the university city of Oxford, cycled

from their home to Hull in July, 1910 – took

the ferry to Rotterdam where they were

met by their contact and a unit of the Royal

Navy Cadet Corps with a drum and piper

band.

Interest in Scouting was raised as the

patrol toured the Netherlands. By January

1911 seven troops had been formed –

numbered 1 – 7. At that t ime the

Nederlandsche Padvinders Organisasie –

NPO was founded. Troop number 1 still

exists to this day.

On December 11th, 1915 all Scouting in

the Nederlands merged into NPV, the

Vereeniging de Nederlandsche

Padvinders – all thanks to some cycling

British Scouts.

E-mail pietkroonenberg@hetnet.nl

The six Oxford Scouts and their Scoutmaster in Amsterdam.

16th AUSTRALIAN

ROVER MOOT

TASMANIA – AUSTRALIA
30 December 2004 -

10 January 2005

TASSIEMOOT invites Rovers, over the

age of 18 years, to Lake Barrington on

Tasmania, to apply for participation

through their Area and Nat ional

Headquarters – Contact Lauren Roberts

on Email: international@tassiemoot.com

or Mobile +61 410 650 804 for more

information.

Join the

International

Service Team @

EuroJam!!

EuroJam 2005 – 29 July to 10 August -

the biggest youth event in the United

Kingdom for years – brings 16000 young

people and their Leaders from across

Europe and Internationally to Hylands

Park near Chelmsford in Essex. They are

looking for about 4000 people to become

members of the IST – International

Service Team for the event. You must be

at least 18 years by that date, a

registered member of your National

Scout Association and be prepared to

give up 2 weeks of your time. Contact

http://reg.eurojam.org/english/ist/

NELSON MANDELA TO RECEIVE

AFRICAN ELEPHANT AWARD

On 23rd April, Nelson Mandela, former

president of South Afr ica, wi l l be

presented with the “Africa Elephant

Award”, for his outstanding contribution to

the growth and development of Scouting

in Africa. The Award will be presented in

Johannesburg by the Africa Scout

Committee.

Dr Jacques Moreillon, the immediate

former Secretary General of WOSM, was

awarded the same recognition at a

colourful ceremony in Dakar. His citation,

in part, reads, “In Africa, eight countries

have attained full WOSM membership

during his tenure. Dr Moreillon has made

over twenty missions to the region, visiting

over twelve countries, lobbing presidents

and ministers and worked hard to mobilise

necessary resources, especially from

outside the region ….”

ON THE ROAD WITH SCOUTING

What a fantastic

idea! A ful ly

equipped Mobile

Display Unit –

MDU for short. So

Scouting UK have

the same problem

we have – letting

the general public

know that they still

exist. The MDU will

t ravel around

Britain, to cities

and even to village

fairs. The Display takes 90 minutes to set up and it is expected that 1 million members of the

public will get to see it in 2004. Not a bad start!

UK Scouting is working on their ability to answer their ‘where to join’ enquiries – what about

us? After a scouting promotion in your District, does your Group, District or Area have a

streamlined Information Centre where the public can contact you and get prompt action by

whichever unit is concerned?

Thanks to Scouting Magazine – UK

Contributions can be:

Posted to: The Editor, P.O. Box 1733, Port Elizabeth 6000

Faxed to: 041 585 8513 - Email to: mlitho@iafrica.com

Editor: Colin Stretton - Tel: 041 585 1147
Assistant Editor: Lisbet Demeyer - Tel: 041 368 3810

CENTENARY OF SCOUTING

In 2007 the Scouting world will celebrate

the Centenary of Scouting, 100 years from

the day that Baden Powell ran the first

Scout Camp on Brownsea Island. 2007

will also be the 150th anniversary of the

birth of Baden Powell so there is every

reason to celebrate the founding of our

great Movement. It is said that by 2007

more than 500 million men and women

would have promised to live by the Scout

Law and Promise. This is an opportunity

for us to demonstrate the unique value of

Scouting to the world and to celebrate the

achievements of 100 years of Scouting. It

is also the dawn of a new century of

Scouting. We should celebrate the future

of Scouting and look how we can improve

it to meet the needs of even more young

people, their families and communities.

When do we celebrate?

2007 will be promoted as a centenary year

– a year of celebration and not one single

date or event. However, preparations

should start now.

Who should celebrate?

The centenary belongs to every scout

from every WOSM country. As such, all

activities, projects and work done in the

name of 2007 should involve all scouts

and take place at local, national, regional

and international level. All National Scout

Associations have been asked to join in

the anniversary celebrations in addition to

celebrating the own anniversary. We will

be celebrating the centenary with certain

national events and every Area is

encouraged to organise celebratory

events within their respective Areas.

Please contact your Area office and check

how you could get involved or for more

informat ion you may contact

Brian February at:

brian.february@capetown.gov.za

HAVE YOU EVER SEEN LIONS EATING A BUFFALO?

From a report in the MPUMALANGA ScoUtiNg. By Ines Pleier

Scouters from Mpumalanga East and we, the German volunteers,

spent an environmental workshop day in the Kruger Park.

Kenneth Mabila was our guide on the Course covering the ecology

of the park. It started off with a lively discussion about the part the

Park played in South Africa’s history. Then we had a guided tour,

first to the buffalo and rhino breeding stations, which was a great

experience for everybody, especially touching a live rhino! Our

knowledge was enlarged with new and interesting facts about

plants and animals. Later on we visited the plant breeding station

where we learned about indigenous and pioneer plants and their

effects on South Africa’s flora. It was a great course and in my

opinion could have lasted much longer as it was so interesting.

Later on, while on a tour we were lucky to watch lionesses feeding

on a buffalo they had hunted down. Besides, we saw elephants,

impala, giraffe, warthogs and so on.

In between, we had some environmental sessions where we

worked on the topics “Sustainable Planet” and “Pollution

Problems”.

All in all it was a great and successful day. Thank you for

everybody’s support and I hope that the Scouters enjoyed the day

as much as I did.

FOLLOW IN THE FOOTSTEPS OF THE SAN

16th Senior Scout Adventure – Cederberg 2004

I have just received a most comprehensive copy of the Save-a-place

Patrol entry booklet for the Senior Scout Adventure – 10 to 21 December

2004. Besides the entry form, the booklet contains everything you need

to know about participating in this most exciting activity. As the closing

date for entries is 31 July 2004, get cracking and get your copy of the

booklet right away. You might have to do a bit of fundraising - entry is

R1300, plus the cost of transport to Cape Town.

THE GACHARAGE

PROJECT

In “The Leader” the Canadian Scout
Leader Magazine we read of a project
undertaken by the Gacharage Scout
Group in a village Rwaka, near to Nairobi
in Kenya. This village, like so many in
Africa, having elderly grandparents
taking care of grandchildren, due to the
ravages of AIDS, causing the deaths of
the parents. These families have no
means of support. The Scouts undertook
to assist with the building of round rock
water tanks, to enable the families to
catch roof water and be able to grow
vegetables and lucerne to feed
themselves and one or two cows and so
obtain milk.

A great idea , but where was the money
for cement and other building supplies
coming from? Contacted by the Africa
Region Office, Scouting of Canada,
through their Brotherhood Fund,
supplied suff icient money, with a
contribution from the families concerned
and with some local donations of
material and labour, built six tanks
instead of the four originally envisaged.
The work stretched from October to the
end of April. The last two tanks caught
the last of the heavy rains and were filled
within a week.

Not only were the tanks built within
budget, but the community was able to
acquire two cows with the funds
available. The Vassaro Scout Centre in
Sweden raised sufficient to buy another
cow and a calf for the other families.

This project not only created an
opportunity for different generations to
work together, but also created forums
for discussing the AIDS epidemic and the
community’s response to it. It helped
young people learn the value of service
and giv ing in l ine with Scout ing
principals.

